# Review of SOME experiments on bright e-beam photo-production Philippe PIOT, FNAL/FNPL group **Introductions / Comments** Photo-emission, thermal emittance RF-guns (11 Ghz, S, L bands, and 144 Mhz) DC-guns R&D SRF guns, polarized RF-gun Conclusion + discussions (talk very similar to the one I gave at 2002 ICFA workshop on high brightness beam) see report DESY M-02-02 December 2002 available from DESY Hamburg at: http://www.desy.de/~ahluwali/mreports/2002/02-02.pdf #### Introduction - •Application of high-brightness photo-injectors: - high energy linear colliders (needs flat beam $\varepsilon_v/\varepsilon_x <<1$ ) - radiation sources (FELs, short pulse, high power) - X-rays production (XTR, Thomson) - plasma-based electron sources-drivers, - etc - •Many accelerator test facilities in operation based on photo-injectors: - dedicated to beam physics (BNL, UCLA, DESY-Z, NERL...) - drive user-facility (ATF, Jlab, DESY-HH,...) - •Figure-of-merit: emittance (FELs requires $\varepsilon < \lambda$ ), peak current, average current (photon flux), local energy spread, bunch length (e.g. for probing ultra-fast phenomena)... Beam brightness: $$B = \frac{Q}{\tau_6} \simeq \frac{Q}{\varepsilon_x \varepsilon_y \varepsilon_z}$$ #### Photo-emission from metals and semi-conductors ANL-Theory Institute on High Brightness beams, Sept 22,2003 (from Spicer et al. SLAC-PUB 6306) #### **Few words on Lasers** $$Q_{bunch} = \eta \frac{e \lambda_{laser}}{hc} E_{laser} \rightarrow Q[nC] \simeq \eta \frac{\lambda_{laser}}{1.24} E_{laser}[\mu J]$$ Quantum efficiency - •For metal, typical laser energy required: ~5-500 µJ/pulse - •For semi-conductor: ~0.5 µJ/pulse - •Metallic cathodes are bad candidates for high-average power machine [namely the drive-laser is a big challenge and one might need an FEL-based photo-cathode laser to have 100 W level in the UV.] #### **Thermal Emittances** Electrons are emitted with a kinetic energy $E_{k}$ $$\varepsilon_{th} = \frac{r}{2} \sqrt{\frac{E_k}{m_s c^2}} \quad \text{Uniform laser spot with radius } r$$ $$\longrightarrow \delta E_{th} \simeq \langle E_{kin}^2 \rangle^{1/2} \ll \sigma_E$$ $$E_k = h \nu - \Delta + \alpha \sqrt{\beta_{RF} E_{RF} \sin \theta_{rf}}$$ $\Delta = \Phi$ , or $E_G + E_A$ $$\Delta = \Phi$$ , or $E_G + E_A$ Example of measurement for Cu-cathode #### (Courtesy of W. Graves) Linear fit gives $E_k$ =0.43 eV Nonlinear fit gives $\beta_{rf}$ =3.1+/-0.5, $\Phi_{cu}$ =4.73+/-0.04 eV, and $E_k$ =0.40 eV #### **Thermal Emittance** To date no thermal emittance measurement for Cs<sub>2</sub>Te cathodes has been performed [plan at INFN Milano are underway] Several groups have measured thermal emittance of GaAs: - \* Duhnam et al., on the Illinois/CEBAF polarized beam (PAC1993) at room temperature - \* Orlov et al., at Heidelberg (Appl. Phys. Lett. 78: 2171 (2001)) at 70 K The measurements indicate that a reduction of the cathode temperature results in a lower transverse kT for the emitted e-. This is particular to NEA cathodes where electrons from thermalized population can escape. The price to pay is the long emission time of 10-20ps # **Generic photo-injectors** #### **Split injectors** - •1-1/2, 2-1/2 cell cavity with high E-field - •booster section downstream of the gun - •E.g. BNL-gun, FNAL, AWA, DESY,... - gun - •typically 10-1/2 cell cavity with moderate E-field - •long solenoid lens - •E.g. AFEL, PEGASSUS - DC-gun booster - •DC column with HV 500 kV and higher achieved - •Solenoids + rf-buncher - Booster section - •E.g. IR-Demo # **Frequency Scaling of photo-injectors** | PARAMETER | SCALING | | |--------------|------------------------|--| | Cavity | $\omega^{-1}$ | | | dimension | ω | | | Accelerating | $\mathbf{\omega}^{1}$ | | | field | ω | | | Peak current | $\mathbf{\omega}^{_0}$ | | | Bunch charge | $\omega^{-1}$ | | | Bunch energy | $\mathbf{\omega}^{0}$ | | | Bunch | $\sim \omega^{-1}$ | | | emittance | | | | Bunch | 60 <sup>2</sup> | | | brightness | ~ω<br> | | (Rosenzweig and Colby PAC95) Also L C.-L. Lin et al., PAC95) •If the operating parameters are scaled following the Table, one would expect: **Brightness~** ω<sup>2</sup> •this assumes: **E-field~** $\omega^1$ •Naively scaling the present BNL gun (120 MV/m) e.g. to 17 GHz would imply: **E-field~ 720 MV/m!!!** # MIT 17 GHz gun (PRSTAB vol. 4:083501 (2001)) - •Measured emittance at 50 pC to be 1mm-mrad at the gun exit - •Trans. Brightness ~80 A/(mm-mrad)<sup>2</sup> - •It will be boosted to ~800 A/(mm-mrad)<sup>2</sup> after emittance compensation ANL-Theory Institute on High Brightness beams, Sept 22,2003 Mission: Advanced ultra-bright accelerator developments 1/ has commissioned a 1.5 cell gun 2/ work on a 2.4 cell gun (>2 MeV) | | Achived values | | |------------------|-----------------|--| | Frequency | 17 GHz | | | Charge/bunch | 0.1nC | | | Field on cathode | 200 MV/m | | | RF pulse length | 50 ns to 1 μs | | | Input power | 4 MW coupled in | | | Laser radius | 0.5 mm | | | Laser length | 1 ps | | | Beam energy | 1.05 MeV | | # BNL/UCLA/SLAC gun - •Popular design, used at BNL (ATF & SDL), SLAC (GTF), ANL (LEUTL), Tokai (NERL),... - •Since its first design the gun has undergone improvements; latest foreseen are: a mode-lock system and a split symmetric RF input coupler | | LCLS Goal / achieved | | |------------------|----------------------|--| | Charge/bunch | 1 nC / 1 nC | | | Field on cathode | 140 MV/m / 120 MV/m | | | RF pulse length | 3 μs / 3 μs | | | Rep. rate | 120 Hz / 10 Hz | | | Input power | 14 MW/ - | | # Impact of laser time shape on emittance (Sumitomo heavy industry, Japan) - •Emittance measurements at 14 MeV using a quadrupole scan technique - •Transverse beam profile were fitted with Gaussian distribution - •Measured emittance of 1.2 mm-mrad at 1 nC with a square pulse length of 9 ps FWHM # Generation of micron-sizes beam (ATF, BNL) - •Beam based alignment of quad to center beam in the TWS - •Optimized optics (with a high- $\beta$ ) to overcome problems inherent to the screen resolution - •Measured beam emittance using the multi-monitor technique - •Obtained: ε=0.8 mm-mrad [ERROR BARS?] for Q=0.5nC and I=200 A #### 30 um wire focused spot ANL-Theory Institute on High Brightness beams, Sept 22,2003 Ph. Piot, FNAL 12 # Impact of non uniform laser spot (ATF, BNL) #### (extracted from ATF News Letter 03/2002) - •As predicted by simulation, uniform beam gives the best emittance - •Emittance doubles for the 50 % modulation case ANL-Theory Institute on High Brightness beams, Sept 22,2003 - •Measurement of impact of transverse non-uniformity on emittance - •Used a mask - •Q=0.5 nC (kept constant) - •Emittance for uniform beam is about 1.5 mm-mrad - •Long. Length is 3 ps FWHM #### Slice emittance measurements at SDL, BNL Parametric study of emittance (projected - + slice) vs various parameters - •Data indicate brightness improves as charge is decreased ANL-Theory Institute on High Brightness beams, Sept 22,2003 (Courtesy of W. Graves et al.) #### Rf-based bunching from SDL, BNL #### Sub-picosecond compression by velocity bunching •Used the TWS tank downstream of the rf-gun as a buncher (operated far off-crest) •Measurement were performed using both frequency- and time-domain technique Longitudinal space charge-induced modulation •See talk from W. Graves (Wednesday) #### Recent results GTF, SLAC #### Longitudinal phase space study | Q(nC) | 15 | 190 | |-------------|--------|--------| | σt (ps) | 0.0108 | 0.0635 | | σe (keV) | 2.62 | 8.04 | | εt (keV-ps) | 0.924 | 12.5 | | $I_{p}(A)$ | 9 | 80 | #### (Courtesy of J. Schmerge) - •Parametric study of emittance versus bunch charge - •Achieved LCLS project parameters (1.5 mm-mrad for I~100 A) for low charge scenario # **DESY TTF** injector II (decommissioned) typical parameters for TTF 1-FEL: repetition rate: 1 Hz pulse train length: $1-800 \mu s$ norm. Emit., x,y: $3-4 \mu m$ (@ 1nC) bunch frequency: 1-2.25 MHz dpp: 0.13 % rms (@ 17 MeV) bunch charge: 1-3 nC injection energy: 17 MeV bunch length (rms): ~3 mm (1 nC, after booster) (Schreiber et al. EPAC2002) # Results at TTF Injector 2 (1nC setup) #### Emittance measurements | sol. 1/2 | emit. x | emit. y | |-----------|-----------------------------------|-----------------| | 200 / 104 | 4.19 ± 0.13 | 4.58 ± 0.15 | | 220 / 104 | $\textbf{3.02} \pm \textbf{0.17}$ | 3.47 ± 0.12 | | 240 / 104 | 4.08 ± 0.57 | $4.52 \pm 0.47$ | #### (Schreiber et al. PAC2001) #### (Huening Schlarb PAC2003) #### Bunch length measurement (streak cam.) (Honkaavara et al. PAC2001) - •1nC tranverse emittance ~ 3 mm-mrad - •dp/p uncorrelated ~ 3 keV for 4 nC! - •Both consistent with simulations 18 # **SASE-driven rf-gun** - •Primary electron bunch (Q=3 nC) a produced by a laser-driven rf-gun - •During single pass in undulator primary bunch produces VUV radiation ( $\lambda$ =95 nm) - •Radiation is reflected by planar SiC mirror and it directed back to the photocathode - •Electron bunch photo-produced by the SASE radiation (Q=0.5nC) is accelerated ANL-Theory Institute on High Brightness beams, Sept 22,2003 (Faatz et al. FEL2002) # Results at FNPL, FNAL - •Systematic optimization of rf-gun parameters (solenoids, laser radius) vs charges - •Estimate of brightness indicates it improves with decreasing charge (Courtesy of J.-P Carneiro) # Photo-injector production of flat beam - → Photo-cathode is immersed in a Bz-field - → Solenoid fringe field beam acquires an angular momentum (x-y coupled motion) - → A skew quad. Channel decouples the motion and yields a beam with a high transverse emittance ratio : $$\frac{\varepsilon_x}{\varepsilon_y} - 1 \propto B_z^2 \frac{\sigma_r^2}{\sigma_{r'}^2}$$ Proof-of-principle experiment done obtained a ratio of ~40 #### After solenoid After skew quads ANL-Theory Institute on High Brightness beams, Sept 22,2003 # LANL AFEL Facility Mission: Advanced free-electron laser experiment at Los Alamos. The gun has driven a IR SASE-FEL - •E-field=20 MV/m - •Typical charge 1 to 4 nC - •Exit energy 15-20 MeV - •Macropulse current up to 400 mA (from Nguyen's talk at PERL workshop BNL, Jan 2001) ANL-Theory Institute on High Brightness beams, Sept 22,2003 (from S. Gierman's Thesis UCSD) # Lowest frequency gun ELSA-2 Bruyeres-le-chatel - •0.144 GHz, 2 cells - •E-field=25 MV/m - •Typical charge 1 to 10 nC - •Exit energy ~2.6 MeV - •Laser: 60 ps (FWHM), 4 mm radius - •Macropulse frequency: 10 Hz - •Macropulse length: 150 µs - •Micropulse frequency: 14.4 MHz (Courtesy of Ph. Guimbal) ANL-Theory Institute on High Brightness beams, Sept 22,2003 Ph. Piot, FNAL 24 #### DC-GUN, JLab IR-Demo #### DC-GUN, JLab IR-Demo - •High voltage operation of DC-gun limiter by field-emission - •Collaboration Jlab + College of William & Mary: study reduction of field-emission by Nitrogen ions implantation on the electrodes - •Experiment performed in a test chamber demonstrate the benefits of ion implantation: up to 25 MV/m DC-field could be achieved with less than 40 pA "dark" current. (C.K. Sinclair et al. PAC2001) #### SRF gun (DROSSEL collaboration) First phase: proof-of-principle: observe photo-emission of a cathode in a superconducting rf-cavity Later: built a "real" gun that could be used for CW operation of the ELBE free-electron laser based at Forschungszentrum Rossendorf on-going collaboration between Rossendorf, Jlab, and University of Pekin - •Frequency=1.3 Ghz - •Number of cell~ 0.5 - •Half-cell is a TESLA cavity shape with a shallow cone - •Use a Cs<sub>2</sub>Te - •No solenoid => focusing provided by rf (conic-shaped back plate) - •First photo-electrons observed 03/02 (Courtesy of P. Michel & P. Etuvensko) # **SRF gun (DROSSEL collaboration)** # **SRF gun (DROSSEL collaboration)** (Courtesy of P. Janssen et al.) # The path toward polarized electron beam - •To date polarized electron beams are produced from NEA GaAs photocathode - •The vacuum required is 1E-12 Torr - •Typical vacuum level in rf-gun is 1E-9 Torr - •Work initially started at Novosibirsk in a standard 1+1/2 rf-gun SLAC proposed the use of open structure (PWT) with high vacuum conductance (Clendemin et al. SLAC-PUB-8971) ANL-Theory Institute on High Brightness beams, Sept 22,2003 FNAL proposed to use cryogenicoperated copper gun 1+1/2 cell -> vacuum test underway Ph. Piot, FNAL 30 #### **Conclusions I** - •Smitomo Heavy industry in Japan has set new record in brightness - •Both BNL-type and DESY-type gun have driven short wavelength single-pass FELs to saturation (LEUTL, TTF-1). - •Presently achieved performances with a DC gun are comparable to rf-gun running with high duty cycle (in term of brightness). - better candidate to drive high photon-flux based on ERL? - largest average brightness - and E-field of 25 MV/m have been achieved in experiment - •Many other developments I have not addressed (hybrid DC/RF guns, hybrid plasma/photo-emission guns, needle cathodes, etc...) # Conclusions II: Comparison of peak transverse brightness # **Comment: Notes on transverse emittance** Canonical emittance (Liouvillian invariant under linear force) $$\varepsilon_{CAN} = \frac{1}{m_e c} \sqrt{\langle x^2 \rangle \langle p_x^2 \rangle - \langle x p_x \rangle^2}$$ $$\varepsilon_{CAN} = \frac{\langle p_z \rangle}{m_e c} \sqrt{\langle x^2 \rangle \langle (1+\delta)^2 x'^2 \rangle - \langle (1+\delta) x x' \rangle^2}$$ Trace-space normalized emittance (experimental observable) $$\varepsilon_{TRA} = \beta \gamma \sqrt{\langle x^2 \rangle \langle x'^2 \rangle - \langle xx' \rangle^2}$$ Might be different if large fractional momentum spread What one would measure 1 m downstream of TTF-2 gun > See also K. Floettmann PRSTAB 6:03420 (2003) Ph. Piot, FNAL 33